Calcif Tissue Int (1992) 50:245-252

Calcified Tissue International

© 1992 Springer-Verlag New York Inc.

Effects of Long-Term Daily Administration of Prostaglandin- \mathbf{E}_2 on Maintaining Elevated Proximal Tibial Metaphyseal Cancellous Bone Mass in Male Rats

Hua Zhu Ke, 1,2 Webster S. S. Jee, Satoshi Mori, Xiao Jian Li, and Donald B. Kimmel 3

¹Division of Radiobiology, Building 586, University of Utah School of Medicine, Salt Lake City, UT 84112, USA, ²Department of Anatomy, Zhanjiang Medical College, Zhanjiang, Guangdong, The People's Republic of China, and ³Center for Hard Tissue Research, Department of Medicine, Creighton University School of Medicine, Omaha, NE 68131, USA

Received August 3, 1990, and in revised form November 16, 1990

Summary. The effects of long-term prostaglandin E_2 (PGE₂) on cancellous bone in proximal tibial metaphysis were studied in 7-month-old male Sprague-Dawley rats given daily subcutaneous injections of 0, 1, 3, and 6 mg PGE₂/kg/day and sacrificed after 60, 120, and 180 days. Histomorphometric analyses were performed on double fluorescent-labeled undecalcified bone specimens. After 60 days of treatment, PGE₂ produced diffusely labeled trabecular bone area, increased trabecular bone area, eroded and labeled trabecular perimeter, mineral apposition rate, and bone formation rate at all dose levels when compared with age-matched controls. In rats given PGE₂ for longer time periods (120 and 180 days), trabecular bone area, diffusely labeled trabecular bone area, labeled perimeter, mineral apposition, and bone formation rates were sustained at the elevated levels achieved earlier at 60-day treatment. The eroded perimeter continued to increase until 120 days, then plateau. The observation that continuous systemic PGE2 administration to adult male rats elevated metaphyseal cancellous bone mass to 3.5-fold of the control level within 60 days and maintained it for another 120 days indicates that the powerful skeletal anabolic effects of PGE2 can be sustained with continuous administration.

Key words: Prostaglandin E₂ – Long-term treatment – Cancellous bone – Bone formation – Bone resorption – Bone turnover – Remodeling.

Previous studies in our laboratory demonstrated that systemic administration of prostaglandin E₂ (PGE₂) to normal rats produces large amounts of new bone mass in both cancellous and cortical bone regions, regardless of age and sex [1–7]. A similar cortical bone increase induced by PGE₂ or related compounds was also evidenced by studies done in humans [8–10] and in dogs [11–15]. PGE₂ administration also restored the cancellous bone mass in ovariectomy-induced osteopenic metaphysis to above normal level [6–7]. PGE₂ stimulates osteoclastic resorption as well as osteoblastic recruitment and activity. It activates bone modeling in the formation mode and remodeling with bone formation exceeding bone resorption to create a positive bone balance. These studies indicate that PGE₂ is a powerful skeletal anabolic agent when administered systemically and locally. However,

it is not clear whether the skeletal anabolic effect of PGE₂ would be sustained with long-term administration as the treatment periods of previous studies were short compared with the skeletal remodeling period (sigma). Therefore, in this study we have prolonged the treatment periods to 60, 120, and 180 days to investigate the long-term effects of PGE₂ on metaphyseal cancellous bone in adult male rats. The longest treatment period used in this study equals at least four bone remodeling cycles for controls and five for treated rats.

Materials and Methods

Seventy-four male 7-month-old Sprague-Dawley rats, weighing approximately 622 g (Charles River Laboratory, Inc., Portage, MI) were acclimated to local vivarium conditions for 16 days. Five rats were sacrificed at day 0 as beginning controls. The remaining rats were divided into four groups for daily administration of 0, 1, 3, and 6 mg/kg/day of PGE₂. Five to 7 rats from each group were serial sacrificed at days 60, 120, and 180. During the experimental period, the rats were allowed free access to water and pelleted commercial natural product diet (Rodent Laboratory Chow 5001, Ralston-Purina Co., St. Louis, MO).

All rats, except those killed at day 0, received injections of 1 ml/kg PGE₂ solution. Powdered PGE₂ (Upjohn, Kalamazoo, MI) was first dissolved in 100% ethanol and further diluted with deionized water into desired PGE₂ concentrations (final ethanol concentration was 20%) for 0, 1, 3, or 6 mg/kg/day groups. The daily injections were given subcutaneously on the back. The rats were weighed weekly and the volume of the injection solution was adjusted accordingly. All rats received subcutaneous injection of 25 mg/kg of tetracycline (achromycin-tetracycline hydrochloride; Lederle Laboratory, Pearl River, NY) 12 days before sacrifice, and 10 mg/kg of calcein (Sigma Chemical Co., St. Louis, MO) 2 days before sacrifice. All animals were sacrificed by cardiac puncture under ketamine anesthesia. The lungs, liver, adrenal glands, thymus, spleen, and kidneys were removed and weighed.

The left tibia was removed and stored in 70% ethanol prior to measuring of bone mineral density. Using single photon absorptiometry (Norland Corporation, Fort Atkinson, WI), the proximal tibia was scanned transversely at the mid-point between the distal end of the soleal line and the proximal end of the tibiae. During the measurement, bone mineral content and bone width were obtained and bone mineral density was calculated [16].

The right tibia was removed, dissected, and cut into three equal parts. The proximal third was fixed in formalin, dehydrated in ethanol, and defatted in acetone, then embedded in methyl methacrylate (Eastman Organic Chemicals, Rochester, NY). Frontal sections were cut and ground to 100 µm and microradiographed. Thereafter, sections were mounted on plastic slides and further ground to a thickness of 20 µm and stained with 0.1% toluidine blue 0 (Fisher

Fig. 1. Morphologic evidence of remodeled trabecular packets in rat proximal tibial metaphyseal cancellous bone under (a) light and (b) fluorescent microscopy. (a) The 20 µm undecalcified section shows two trabecular packets with reversal lines (black arrows) located on both upper and lower surfaces separated by interstitial lamellae (white arrow). (b) The appearance of tetracycline (TC) and calcein (CL) labels in both trabecular packets indicates that they are newly formed trabecular bone remodeling units. × 250.

Table 1. Histomorphometric measurements and calculations

Measured parameters	Abbreviations	Definitions	Unit
Total tissue area	T.Ar	A area of (2.4 × 1.8 mm) in central metaphysis	mm ²
Total trabecular area	TTb.Ar	Total cancellous bone area within total area	mm^2
Total trabecular perimeter	TTb.Pm	The perimeter of TTb.Ar	mm
Diffuse labeled new bone area	DLNB.Ar	Cancellous bone area diffusely labeled with tetracycline and/or calcein	mm²
Lamellar trabecular bone area	LTb.Ar	Cancellous bone area with lamellar bone structure	mm²
Lamellar trabecular bone perimeter	LTb.Pm	The perimeter of LTb.Ar	mm
Single label perimeter	sL.Pm	The length of trabecular surface labeled with	
		tetracycline or calcein	mm
Double label perimeter	dL.Pm	The length of trabecular surface labeled with both tetracycline and calcein	mm
Interlabel width	Ir.L.Wi	The distance between tetracycline and calcein labels	μm
Interlabel width (growth)	Ir.L.WiG	The distance between tetracycline and calcein labels	•
menace wan (grown)		in growth plate metaphyseal junction region	μm
Eroded perimeter	E.Pm	The length of trabecular surface with Howship's lacuna	μm
Osteoid perimeter	O.Pm	The length of trabecular surface covered with osteoid	mm
Wall width	W.Wi	The distance between reversal line and trabecular surface	μm
Calculated parameters	Abbreviations	Formulae	Unit
Percent total trabecular area	%TTb.Ar	$TTb.Ar/T.Ar \times 100$	%
Percent diffuse labeled new bone area	%DLNB.Ar	DLNB.Ar/T.Ar \times 100	%
Trabecular width	Tb.Wi	(2000/1.199)*TTb.Ar/TTb.Pm	μm
Trabecular number	Tb.N	1.199/2*TTb.Pm/T.Ar	#/mm
Trabecular separation	Tb.Sp	(2000*1.199)*(T.Ar TTb.Ar)/TTb.Pm	μm
Percent eroded perimeter	%E.Pm	$E.Pm/LTb.Pm \times 100$	%
Percent osteoid perimeter	%O.Pm	$O.Pm/LTb.Pm \times 100$	%
Percent labeled perimeter	%L.Pm	(dL.Pm + sL.Pm/2)/LTb.Pm*100	%
Mineral apposition rate	MAR	Ir.L.Wi/Interval	μm/day
Bone formation rates (bone area based)	BFR	(dL.Pm + sL.Pm/2)*MAR/LTb.Ar*365*100	%/year
Formation period	F.P	W.Wi/MAR	days
Resorption period	R.P	$F.P \times E.Pm/O.Pm$	days
Remodeling period	Rm.P	F.P + R.P	days
Longitudinal growth rate	LGR	Ir.L.Wi-G/Interval	μm/day

Scientific Co., Fair Lawn, NJ), then coverslipped [6, 17]. Trabecular packets were readily observed in these ground sections (Fig. 1).

Microradiographs and 20 μm thick undecalcified sections were viewed qualitatively and/or quantitatively. Static and kinetic measurements were performed on 20 μm thick undecalcified sections using a digitizing image analyzing system, which consists of a light or epifluorescent microscope, an Apple Macintosh Computer with a digitizing pad, and a morphometry program named "Stereology" (KSS Computer Engineers, Magna, UT). Except for longitudinal bone growth, all measurements were performed using 156 \times or 312 \times magnifications on a 4.32 mm² (2.4 \times 1.8 mm) area of central

metaphysis located 0.6 mm distal from the growth cartilage metaphyseal junction. The 0.6 mm metaphyseal region was omitted in order to focus on cancellous bone changes in the secondary spongiosa. All static and dynamic histomorphometric measurements and calculations are summarized in Table 1 according to Jee et al. [17] and Parfitt et al. [18]. We have included an additional measurement, the amount of diffusely labeled trabecular bone (Fig. 2), representing woven bone formed at 12 and 2 days before sacrifice when fluorescent markers were injected. This parameter underestimated the total amount of woven bone.

Statistical differences between age-matched control and treat-

Fig. 2. Fluorescent micrographs of trabeculae from proximal tibial metaphyses of adult male rats as (a) age-matched control and (b) treated with 6 mg PGE₂/kg/day for 60 days. PGE₂-treated rat exhibits greater interlabeling distance of double labels (dL) than control rat (a versus b). Also diffusely labeled woven trabecula (*) is observed in treated rat only (b). × 250.

Fig. 3. Time course of the body weight changes in control and PGE₂-treated rats during the experimental period.

ment groups were evaluated for each time period using the Kruskal-Wallis test [19].

Results

In all PGE₂-treated rats, diarrhea was observed 1 hour after injection. Their body weight decreased about 17% during the first 60 days and remained depressed thereafter whereas the body weight of control rats increased continuously throughout the experiment (Fig. 3). In the treatment rats, soft tissue weights showed significant increases in adrenal glands, liver, kidneys, and lungs when normalized to body weight (Fig. 4). No significant change was observed in weights of thymus and spleen (data not shown).

Significant increases in proximal tibial bone mineral density were detected in rats treated with 3 and 6 mg PGE₂/kg/day compared with age-matched controls (Fig. 5). Bone mineral density increased by 22 and 17% at 120 and 180 days for 3 mg/kg/day dose level and by 18, 17, and 17% at 60, 120, and 180 days for 6 mg/kg/day dose level.

The longitudinal growth rate was depressed in a dose-dependent manner; the magnitude of this depression increased with longer treatment period (Fig. 6). Growth plates were partially fused in most rats treated with PGE_2 for 180 days at higher dose groups; a few small pieces of cartilage tissue were scattered along the fused plate.

The obvious cancellous bone changes are apparent in Figure 7. During the treatment period, bone mass declined

with aging in control animals (c versus a). But bone mass increased in a dose-dependent manner in animals treated with 1, 3, and 6 mg PGE₂/kg/day for 60 days (d, g, and j). The elevated bone mass was maintained at the same level for each dose group by daily administration for another 60 days (e, h, and k) and 120 days (f, i, and l).

Figure 8 summarizes static morphometric changes for control and PGE2-treated animals. PGE2 administration produced diffusely labeled, new woven trabecular bone at all dose levels throughout the experiment. Significant dosedependent increases were observed in total trabecular bone area, trabecular width, trabecular number, and wall width. Similarly, decreases in trabecular separation after 60-day treatment when compared with age-matched controls were also observed. For 120- and 180-day treatments, these parameters were maintained and the remodeling of woven to lamellar bone was underway at the 60-day treatment levels. except that trabecular width continued to increase until 120 days and then plateau at 6 mg dose levels. Dynamic histomorphometric changes are listed in Figure 9. PGE2 administration for 60 days increased percent eroded perimeter, osteoid perimeter, percent labeled perimeter, mineral apposition rate, and bone formation rate in a dose-dependent manner; but it decreased the resorption, formation, and remodeling periods. The eroded perimeter continued to increase until 120 days and plateau thereafter, whereas all other parameters were maintained at 60-day treatment levels after 120 and 180 days of daily PGE2 treatment.

Discussion

The current study demonstrated that the powerful skeletal anabolic effects of PGE₂ can be sustained with daily administration of PGE₂ for 180 days. This equals at least four and five bone remodeling cycles for control and treated rats, respectively. The average time for completing one remodeling cycle was 45 days in control and 35 days in treated animals (Fig. 9h). The skeletal dynamics in the current and previous studies [2, 6, 7] suggest that in vivo PGE₂ administration in all rats (regardless of whether they are male or female, young or aged, estrogen-deplete osteopenic or normal) acts in the same manner to increase metaphyseal cancellous bone mass. It stimulates bone modeling by producing new woven trabeculae. It also stimulates bone remodeling by increasing both bone formation and bone resorption on the existing bone surface but it favors bone formation. Thus,

Fig. 4. Time course of the soft tissue weight changes in control and PGE2-treated rats during the experimental period.

Fig. 5. Time course of proximal tibial bone mineral density changes in control and PGE₂ rats during the experimental period.

Longitudinal growth rate (µm/day) 0 mg/kg/d 1 mg/kg/d 3 mg/kg/d 6 mg/kg/d •: P < 0.05 #: P < 0.01 @: P < 0.001 Compared with 0 mg/kg/d 180 days

Fig. 6. Time course of proximal tibial longitudinal bone growth rate changes in control and PGE₂ rats during the experimental period.

120

60

the bone balance is shifted to the positive direction. Furthermore, PGE2 shortens the entire bone remodeling period.

During the first 60-day treatment, PGE₂ induced an increase in bone formation involving new woven bone production, labeled trabecular perimeter, mineral apposition rate, and therefore, bone formation rate. All these formative parameters reached peak values sometime before 60 days. However, PGE2 also induced a minor increase in bone resorption. Despite this minor increase, the imbalance between bone resorption and bone formation grew, because a smaller ratio of eroded to labeled trabecular perimeter was seen in treated rats than in controls (0.21 versus 0.28). These changes led to a positive bone balance so that cancellous bone mass accumulated to the maximal level within the first 60 days. Subsequently, formative parameters were sustained at the elevated levels whereas eroded trabecular perimeter increased progressively until 120 days to a level that offset the new bone formation as the ratio of eroded to labeled perimeter returned to near the control level (0.26). Woven bone formations decreased at all dose levels, but the total trabecular bone mass remained approximately constant, indicating that woven bone was being replaced by lamellar bone. These changes guaranteed the maintenance of the elevated bone mass. Thus, a new equilibrium (steady state) was achieved with an elevated bone mass and an elevated, zero-balanced bone turnover in rats treated with PGE2 for 120 and 180 days.

PGE₂-treated male rats exhibited a reduced rate of lon-

Fig. 7. Microradiographs showing cancellous bone changes in proximal tibial metaphyses from age-matched controls at day 60 (a), 120 (b) and 180 (c); from rats treated daily with PGE₂ at 1 mg/kg/day

dose level for 60 (d), 120 (e), and 180 (f) days; at 3 mg/kg/day dose level for 60 (g), 120 (h), and 180 (i) days; at 6 mg/kg/day dose level for 60 (j), 120 (k), and 180 (l) days.

Fig. 8. Time course of cancellous bone static morphometric changes in proximal tibial metaphyses of control and PGE2-treated rats.

gitudinal bone growth in proximal tibiae. Similar results have been reported by others [20] on PGE_2 -treated, rapidly growing male rats in our earlier studies [2-4] and on PGE_1 -treated young male rats. Interestingly, longitudinal bone growth rate is increased in a dose-dependent manner in PGE_2 -treated normal female rats [6-7]. The mechanism of this sex-dependent bone elongation effect is very intricate as it is not estrogen dependent. Enhanced bone elongation was also seen in estrogen-depleted, ovariectomized rats [6-7]. Thus, leaving the possibility that it may be androgen dependent, the stimulatory effect on bone elongation of PGE_2 may be blocked in an androgen-rich environment. Unfortunately, very little is known about the effects of androgen on the

skeleton [21], especially on bone elongation. However, the hypothesis could be tested by treating gonadectomized male rats with PGE_2 .

Acknowledgment. This work was supported mainly by a grant from the National Institutes of Health (AR-38346). It was also partially supported by research grants from the Department of Energy (DE-FG02-89ER 60764) and the National Aeronautics and Space Administration (NAG-2-435) and Department of Energy Contract (DE-AC02-76EV 00119). We thank Dr. Charles Hall and Mr. Ronald E. Lane of the Upjohn Company for the PGE₂. We also thank R. B. Setterberg and D. S. Chan for their expert assistance and advice.

Fig. 9. Time course of cancellous bone dynamic histomorphometric changes in proximal tibial metaphyses of control and PGE₂ treated rats.

References

- Ueno K, Woodbury DM, Haba T, Price P, Anderson R, Jee WSS (1984) The effects of prostaglandin E₂ in growing rats: Depressed longitudinal and radial growth and increased metaphyseal hard tissue mass. Bone 6:79–86
- Furuta Y, Jee WSS (1986) The effect of 16, 16-dimethylprostaglandin E₂ on weanling rat skeleton: chronic and systemic administration. Anat Rec 215:305-316
- Jee WSS, Ueno K, Deng YP, Woodbury DM (1985) The effects of prostaglandin E₂ in growing rats: increased metaphyseal hard tissue and cortico-endosteal bone formation. Calcif Tissue Int 37:148-157
- Jee WSS, Ueno K, Kimmel DB, Woodbury DM, Price P, Woodbury LA (1987) The role of bone cells in increasing hard tissue in rapidly growing rats treated with prostaglandin E₂. Bone 8:171-178.
- Jee WSS, Mori S, Li XJ, Chan S (1990) Prostaglandin E₂ enhances cortical bone mass and activates intracortical bone remodeling in intact and ovariectomized female rats. Bone 11:253-266
- Mori S, Jee WSS, Li XJ, Chan S, Kimmel DB (1990) Effects of prostaglandin E₂ on production of new cancellous bone in the axial skeleton of ovariectomized rats. Bone 11:103-113.
- Mori S, Jee WSS, Li XJ (in press) Production of new trabecular bone in osteopenic ovariectomized rats by prostaglandin E₂. Calcif Tissue Int
- Sone K, Tashiro M, Fujinaga T, Tokayama K, Kurome T (1980) Long-term low-dose prostaglandin E₁ administration. J Pediatr 97:866-867
- Ueda K, Saito A, Nakano H, Aoshima M, Yokota M, Muraoka R, Iwaya T (1980) Cortical hyperostosis following long-term administration of prostaglandin E₂ in infants with cyanotic congenital heart disease. J Pediatr 97:834-836
- Ringel RW, Brenner JI, Haney PH, Burns JE, Moulton AL, German MA (1982) Prostaglandin-induced periostitis: a compli-

- cation of long-term PGE_1 infusion in an infant with congenital heart disease. Radiology 142:657-658
- 11. Lund JE, Brown WP, Tregerman L (1982) The toxicology of PGE₁ and PGI₂ In: Wu KK, Rossi EC (eds) Prostaglandin in clinical medicine: cardiovascular and thrombotic disorders. Yearbook Medical Publishers, Inc, New York, pp 93-109
- Norrdin RW, Shih MS (1988) Systemic effects of prostaglandin E₂ on vertebral trabecular remodeling in beagles used in a healing study. Calcif Tissue Int 42:363-368
- Shih MS, Norrdin RW (1987) Effect of PGE₂ on regional cortico-endosteal remodeling in beagles with fractured ribs: a histomorphometric study. Bone Miner 3:27-34.
- High WB (1987) Prostaglandins and bone remodeling. Calcif Tissue Int 41:295-296
- Li XJ, Jee WSS, Li LY, Patterson-Buckendahl P (1990) Transient effects of subcutaneously administered prostaglandin E₂ on cancellous and cortical bone in young adult dogs. Bone 11:353-364
- Hagaman JR, Sanchez TV, Myers RC (1985) The effect of lactation on the mineral distribution profile of the rat femur by single photon absorptiometry. Bone 6:301-306
- Jee WSS, Inoue J, Jee KW, Haba T (1983) Histomorphometric assay of the growing long bone. In: Takahashi H (ed) Handbook of bone morphology. Nishimura Co, Ltd, Niigata City, Japan, pp 101-122
- Parfitt AM, Drezner MK, Glorieux FH, Kanis JA, Malluche H, Meunier PJ, Ott SM, Recker RR (1987) Bone histomorphometry: standardization of nomenclature, symbols and units. Report of the ASBMR Histomorphometry Committee. J Bone Miner Res 2:595-610
- 19. Sokal R, Rohlf FJ (1969) Biometry. Freeman, San Francisco
- Li XJ, Jee WSS, Chow SY, Woodbury DM (1990) Adaptation
 of cancellous bone to aging and immobilization in the rat: a
 single photon absorptiometry and histomorphometry study.
 Anat Rec 227:12-24.
- Jee WSS, Li XJ (1990) Adaptation of cancellous bone to overloading in the adult rat: a single photon absorptiometry and histomorphometry study. Anat Rec 227:418-426